| 1 | OFFICIAL PUBLIC HEARING TRANSCRIPT | | |----------|---|--| | 2 | | | | 3 | GREENSBORO WESTERN and EASTERN URBAN LOOP | | | 4
5 | From North of Bryan Boulevard near Piedmont Triad International Airport | | | <i>5</i> | to Lawndale Drive (State Road 2303) | | | 7 | And | | | 8 | From Lawndale Drive (State Road 2303) to US 70 on the east side of | | | 9 | Greensboro | | | 10 | | | | 11 | TIP Project U-2524C&D | | | 12 | AND | | | 13 | TIP Project U-2525B&C | | | 14 | · · | | | 15 | Transportation Corridor Official Map Act Public Hearings | | | 16 | | | | 17 | | | | 18 | Okay, we'll go ahead and get started. I want to go ahead and welcome everyone tonight | | | 19 | to the public hearing for the Greensboro Urban Loop. Last week we met on the Urban | | | 20 | Loop from US 70 on the west side of Greensboro up to Lawndale Drive. Tonight's | | | 21 | hearing is from Lawndale Drive back towards Bryan Boulevard over at PTI (Piedmont | | | 22 | Triad International Airport). | | | 23
24 | My name is Ed Lewis. I'm a Public Hearing Officer. I will be facilitating the hearing | | | 25 | tonight. I hope everyone had an opportunity during the informal session to look at the | | | 26 | maps and talk with us one on one. | | | 27 | | | | 28 | First off, did everybody pick up a handout when they came in? Mr. Robbinsif you did | | | 29 | not, we'll give you some. This handout right herewe'll be going through those. If you | | | 30 | have a cell phone, I ask that you turn it off or turn it on vibrate. If you do have to take a | | | 31 | phone call, I would ask that you go out here to the back and take it there so you will not | | | 32 | be interfering with your neighbors. | | | 33 | Let me take a mamont to introduce a favy falls that were hore continued days come | | | 34
35 | Let me, take a moment to introduce a few folks that were here earlier today; some continued to stay on tonight that assisted with the development of this project. Of course, | | | 36 | our Board of Transportation Member for this area from the North Carolina Department of | | | 37 | TransportationBoard of Transportation is Mr. Mike Fox. He was here earlier. From our | | | 38 | Local Division Office, the folks that have been involved with the planning and the design | | | 39 | of the project and they'll be responsible for the construction of the project and the | | | 40 | maintenance of it. We have Mr. Mike Mills, who is your Division Engineer in the back. | | | 41 | Thank you, Mike. Patty Eason, who is our Construction Engineer and Lane Hall, Bryan | | | 42 | Smith, and Darrell Ferguson. | | | 10 | | | Then from our Local Right-of-Way Office, the folks that will come out and meet with 45 you and talk about right-of-way acquisition. We have Lois Bailey Little in the back. With her, she's got Alan Rothrock, O'Tika Hughes, Dustin Johnson, and Brad Poplin. 47 48 And locally with the City of Greensboro, we have here tonight, Mr. Craig McKinny, 49 thank you Craig. And earlier today, Mr. Robbie Perkins, with the City Council is here as well. 50 51 From Raleigh, members of our roadway design staff, the folks that drew up plans that you looked at in there, probably still in there may be working the maps, we have Mr. Clayton Walston. Clayton is in the back...okay, and Karen McCauley, thank you, Karen. 55 From our Noise and Air Section, the folks that have been answering questions about the noise loss, we have Mr. Greg Smith who is head of our Noise and Air section. He is still in there I believe...and Mr. Joe Rauseo, he works for Greg. The folks that are responsible for the planning of the project, with our Project Development and our Environmental Analysis Branch, we have Ms. Beverly Robinson and also Lisa Felton. Lisa is in the back. And then the folks from my staff that are assisting tonight, we have Mr. Jamille Robbins, Martha Hodge, and then also I've got Elise Francis and Megan Cogburn, in the back. We just hired them last week so I thought they'd come and see how we do things 64 here. 65 66 62 Okay, have I left any elected official out? I don't want to leave any elected official out. I think we captured everybody. Okay... 67 68 69 Audience Participant: Could you speak up a little louder? 70 71 Moderator: Sure...sure, I'll speak into the mic. A little better? Is that better? 72 73 74 75 76 77 78 79 80 Okay, what we're going to do is very simple tonight. First thing we'll do is I'm going to go through the handout that you have. Once we do that, I'm going to go through the map and explain the map and then we'll open it up for comments and questions. One of the things that I do want to emphasize is that the location of this project was set down back in 1996. We recorded a Corridor Protection Map so we're really not looking at location changes tonight but we are going to be looking at design type of questions. Where's my access? Is a service road going in here? Can you move this driveway location? Those are the type of questions from a design standpoint and there are other questions and comments that you can certainly ask as well. 81 82 83 84 85 86 87 88 So, with that let's go ahead and go through the handout. If you look on the first page there, this is a handout document that I used at last Monday night's meeting. It is the same information. In here, I've got information for both projects. As you can see, I've got the description of the project there; again, there's two pieces. One piece is from Lawndale Drive eastward towards US 70 that's what we met on last Monday night. Tonight, we are looking at Lawndale Drive westward back towards Bryan Boulevard there near PTI (Piedmont Tried International Airport) 89 (Piedmont Triad International Airport). Again, when you look at the description, there's a TIP Project Number. You can see U-2524C&D, U-2525B&C. If you're asking about the project tonight, the TIP Number is that first one. That's the way we keep track of our projects. As you can see, it is a Transportation Corridor Official Map Act Public Hearing. There have been some slight changes and there has been some places where it has been expanded, some places where it's narrowed down. We're required to refile that map as those changes occur. And then underneath that you can see where we've held the meetings last week and tonight, as well. Let's go ahead and turn to the first page. *Purpose of and need for the project* – a loop project. What it basically does is take the thru traffic out of Greensboro. Just like the southern part of the project that's open now, it does a lot to take that thru traffic out of Greensboro. That leaves the road network in Greensboro available for the folks that want to be using those local streets to get in and around Greensboro. Once the entire loop on the entire north side is completed, it will provide good north-south access from the east and the west, which is what you would think a loop would do. And what that does is take that thru traffic out of the downtown streets providing more room for the folks that are in Greensboro going to Greensboro businesses, homes, and things like that. The *purpose of the public hearing* again, is a continuing effort by the Department to let you be aware of what's going on with this project, the location of the project, updating you. A lot of folks, when we held the original meeting back in the late 90s, were not here. A lot of folks have moved in and was made aware that there was a loop project out there. Some folks were not. So again, we're out here for two reasons to get you up to speed on the status of the project and then again, to provide you with an opportunity to provide us with comments or questions. Again, as I said earlier we've filed an original Corridor Protection Map back in 1996 and we will file an updated Corridor Protection Map sometime next year. And again, we will file that with the County Register of Deeds Office there in Greensboro. Again, the work that you see here was planned and studied under the Environmental Impact Statement. And the Environmental Impact Statement is the top end environmental planning study that we perform for these types of projects. And again, all of that work was completed back in the 1990s. For the last 30 days we've had the Corridor Protection Map and copies of the documents available with the City of Greensboro at the Guilford County Courthouse and with the Local DOT Office there on Yanceyville Street; and they will continue to be there for the next 30 days as well. There at the bottom of Page 1, *your participation*, again, as I said it's a continuing effort on our part to make sure you're heard, to have your questions answered. It also gives us an opportunity to update you on the status of the project. Turn to Page 2. At the very top you see that our comment cutoff date is November 30th. We'll certainly take comments after that but we want to give you a cutoff date so that we can gather all of those comments and set up an internal meeting so that we can go over those comments. There you can see there's everywhere in the world that you can contact me. After tonight, if you have questions or comments, there's about three different ways there you can get information to me and there's a couple of other ways and I'll talk about those in a minute. When I do open it up for your comments and questions please understand that there are a lot of different folks and citizens here. We have different ideas and opinions. I ask that you respect each other's opinion. We're not voting on anything tonight. We're not making any decisions tonight. The only voting going on is in the next room over there and I encourage you to take advantage of that. Okay, what is done with the input? Okay, as I said the location is set. That there are design details we can go into. We want to hear from you. If
it looks like that we are not showing clearly enough on how we can access your property, you need to ask us. We can certainly take a look at that and get that information back to you. A lot of you have provided questions and comments to me. I'm kind of a clearinghouse. If it's a design question, I'll look at it and then give it to our design guys so that we can get a response back to you. Right-of-way questions and other type of questions are the same way. They are part of the public record. We are recording tonight. We'll prepare a transcript for our use. For anybody that wants to take a look at that, it will be available. If anybody calls or writes in for that it's also going to be available on the website. Well, what is done with the information? After the comment period closes, we're going to get together in Raleigh for what's called a post-hearing meeting. And we're going to look at all of the comments and questions that have come in, requests for changes in access, or service roads, driveway relocation, things like that and go through those. We'll prepare minutes of that meeting and that'll also be available on the website for anybody that wants to get those. *Project description*, I've kind of went over that. There are the two projects. Tonight we are talking under project description, the first paragraph there. That is project from Bryan Boulevard all the way over to Lawndale Drive. And again, you can see that I've done a short description for both of those. One of the things that you're going to hear us talk about sometimes is interchange and grade separation. If you go to the top of Page 3 there, everybody understands what an interchange is. How many of you all have been out to the Farmers Market? Well that's an interchange. If you get on Sandy Ridge Road from I-40, that's an interchange. You use ramps get access from I-40 to Sandy Ridge Road; that's an interchange. The grade separation would be like Chimney Rock Road. That's where two major roads cross. We use a bridge to take one over the other one, but there's no direct access, there's no ramps. So, that's a grade separation. So, if you hear us use that terminology tonight, that's kind of what we're talking about. Again, if you look there, *project information*, I've got a lot of information for you there. From US 29 heading westward all the way over to Bryan Boulevard we are proposing a six lane median divided freeway. That's an interstate with a 46 foot wide median in the middle with the three lanes going in each direction. That is a fully controlled access facility. Now that's engineering jargon, all that means is it's an interstate type of road. The only place you can get on and off is by interchanges, okay. 184 185 186 187 Right-of-way, we're looking at about 350 feet, which is about the length of a football field. To get this amount of laneage in there in the interchange area it is going to get a little larger because we need to put in the loop and ramps for those interchanges. I've got some cost for construction and right-of-way. I've got the little asterisk on there...that means if you look down on the bottom those are numbers that we have right now. We're constantly updating those and we'll make you aware as those are updated. 188 189 190 191 192 193 194 195 196 197 198 199 200 201 202 203 The schedule, okay...the way you want to explain the schedule to your neighbors and everything. The two pieces on either side of Lawndale Drive, so, going in either direction from Lawndale Drive, you go to US 29 to the east, that's one piece; and then from Lawndale Drive over US 220 Battleground Avenue, those are the two pieces that are not funded at this time. So it's the two pieces in the middle. The two end pieces, the eastern most and the western most, they are funded. A lot of folks tonight wanted to know when is the when for the other two pieces...right now we've got everything laid out through 2020. We feel really good about that. The two pieces on either side of Lawndale, they're not funded for right-of-way or construction. And for right now up through the year 2020, we don't know when they are going to be funded. I had a lot of conversations with some of the elderly citizens. Do I need to worry about that? I said be aware of it but some of them said that I might not be around then. Well, I told them I hope you are; but for right now after 2020, we don't have a schedule for those two pieces on either side of Lawndale. So again, we do feel pretty good about the other two pieces that are scheduled; however, I do have the asterisk there too. Again, schedules can and sometimes do change. 204 205 206 207 208 209 210 211 212 213 214 215 Okay, traffic noise, a lot of folks were asking about traffic noise. I hope everybody had an opportunity to talk to Greg and Joe. I've got some Frequently Asked Questions if you look on Page 4. These are frequently asked. These are by no means all of them. The "date of public knowledge" is something that you really need to be aware of. And if you look there in the middle of the page, the "date of public knowledge" is the date where the Department of Transportation no longer has to consider noise walls or noise abatement, which is a fancy word for noise walls, for properties that haven't been built. So, in other words, if you had a building permit prior, approved building permit, prior or you were there prior to that "date of public knowledge" then you were included in our noise study. Based on our noise policy, there's no way that we can provide noise abatement for properties that were not there back in late 90s when we were looking at this project. 216 217 218 219 220 221 222 223 224 226 The "date of public knowledge" for this piece of the project was designed in the public hearing held on February 15, 1996. Joe and Greg have taken a look, we've had a lot of folks that called in about that and they've looked at the noise walls that are in the area. I will tell you as a result of us looking at the design; we always go back and look at the design. We identified two additional noise walls out there. And I think a lot of you had an opportunity to see those on the map. So, again we only had two previously shown noise walls. We were able again looking at our design, going through our process again as we do on the other projects, we had these two additional noise walls that came up. 225 Unfortunately, those were the only two noise walls that did come up other than what we looked at previously. 227 Continuing on Page 4, *Transportation Corridor Official Map Act*, there's some Frequently Asked Questions there. The part of the process tonight is to allow us to refine that Corridor Protection Map. And I've got some dos and don'ts down there. I won't bother reading those. You can take a look at those. The big deal is if you want to try to develop a piece of property that's within that protected corridor, you can certainly ask to do that. Once you request that, there is a three year clock that starts ticking and at the end of that three years, we either have to allow you to do what you want to do or we have to make you an offer on your property. And there's more to it than just that so, I went on ahead and gave you some more of these Frequently Asked Questions. Okay, let's go on to Page 6. I've got some *other frequently asked questions*. Why did the location of the protected corridor change? Again, update in designs, update in traffic, we were able to slide the corridor around a little bit to lessen the impact on the natural environment, on streams and wetlands and of course, we're also looking at minimizing impacts to human environment, which is people and places. Now the big question, really if you take anything away tonight from this meeting when you're talking to your friends and neighbors, is that last question there. If I am looking to buy or sell a home in the Guilford County area, how can I determine where any transportation projects are proposed? And there are really three things that you really need to do: - (1) Make sure you got a really good realtor. - (2) Contact the City of Greensboro Transportation Project. Let them tell you where there's city projects going on. - (3) And then contact the NCDOT Office on Yanceyville Street. They'll let you know where the NCDOT projects are going...That way you will be making an informed decision about purchasing or buying homes. Okay, let's go ahead and turn to Page 7, *right-of-way procedures*. When we get around to starting to purchase right-of-way, what'll happen is we'll send our surveyors out and they will contact you by letter and let you know that they're going to be out there. They'll actually stake the right-of-way limits and other information on your property. So, you can actually see that line on your property. Once, they have done that, representatives from our Right-of-Way Office will call you up at home or your business, set up a time at your convenience to come out and explain what those lines on the ground mean. They'll also educate you on how the right-of-way acquisition process works. Again, I hope a lot of you had an opportunity to talk to our Right-of-Way Agents. We've got two brochures that talks about right-of-way acquisition and the relocation process if we indeed have to purchase and move you. There are a lot of questions. How does DOT value my property? It's based on the highest and best use, fair market value. Again, the Right-of-Way Agent will explain that when they come out and talk with you. There are four things that we need to make sure that we do. They're listed there. - 1. Treat all owners and tenants equally. - 2. Fully explain the owner's rights. - 3. Pay just compensation in exchange for property rights. 4. Furnish relocation advisory assistance. 274 275 276 277 278 279 That leads into the next paragraph there, *relocation assistance*. And basically, what that says is we'll pay to move you. And again, there's a couple of ways that we can pay
you to do that and the Right-of-Way Officer will explain that to you. As I said, we do have pamphlets tonight. If you didn't pick any up or want to get some, please see one of us before you leave and we'll get those to you. 280 281 282 283 284 285 286 287 Go ahead and turn to the next page. I gave you a nice map. It kind of shows you the loop. What you want to concentrate on is the blue, the orange, the red, and the green. The blue and the green are the two end pieces that are funded. The orange and the red are the two pieces, that at this time, that are not funded through 2020. And you can see how the rest of the Greensboro Urban Loop is laid out. And again, what you do is you take this information, go back to that project information sheet, and you can see what the schedule is for each one of those pieces, okay. 288 289 290 291 292 If you weren't aware, we had a map that was in here that shows other NCDOT projects in the area, I hope you took an opportunity to look at those. We have contact name and numbers if you have a question about the projects, if they were near your home or business. 293 294 295 296 297 298 299 Okay, the next piece there is the *Title VI Public Involvement Form*. This is something that our Office of Civil Rights back in Raleigh and Federal Highway Administration, if you would take a moment just to fill this out. This is just you providing your zip code and the street name is optional. I don't need your name but we're just trying to capture some demographics as far as who is showing up to our meeting. And there's no way that this information is tracked back to you, but we would like to gather this information. It is strictly voluntary. 301 302 303 304 305 306 307 308 309 310 300 The next form is probably the most important form in here. This is the *comment sheet*. As I said earlier, I will open it up in just a few minutes for public comment. If you don't feel comfortable speaking in front of large crowds, this comment sheet carries the same weight as if you did. And even if you speak tonight, you get back home and think man I wish I had of mentioned this to Ed and them, go ahead and fill this out. Again, at the very bottom is the three different ways that you can send this in to me. The way it works is if you got a stamp at the house, fill it out, tear this off, this is the form, fold it over, tape it, there's my address and put your stamp up here. Stick it in the mail and it will get to me. Again, these types of comments carry the same weight as the spoken comments do. 311 312 313 314 315 316 317 318 Okay, with that we're going to go through the map. Okay, as I said like any good map...we're going to go over the map and then we're going to walk through the map and talk about some of the colors and everything. Like every good map, there are things on the map that tell us how to read it. First thing you want to do is find out where the north arrow is. So basically, what that tells you is Greensboro is down here and Virginia is up here. Winston-Salem is back this way and Kernersville and then you got Burlington and Mebane going back that way. Again, tonight you've got the two pieces, which is the western piece, from Piedmont Triad International Airport, there's part of the landing strip back over this way. This is Bryan Boulevard down here. Again, we've got a title. We've got some colors here; we'll go over those in a minute. We've got a scale so if you see these map anywhere, you can take a piece of paper using this scale and you can figure out okay, what are the distances on the map. Now, what I'm also showing...this is what we call a "typical section". This is an engineering drawing. And all it is if you got a loaf of bread, and it's lying on the counter and you pull a slice out and hold it up like this. Well that's all that is. You can see that we've got a 46 foot median in there. We've got some paved shoulders and we've got three lanes that go in each direction. So again, typically what that means is in this area there are going to be three lanes going in each direction. We call that a six lane median divided freeway. And again, what that speaks to is there's no direct access to the road except by interchanges. Now, the orange color that you see here is the protected corridor that we met on and filed back in the late 90s. As I said, there have been some revisions, areas have shrunk, some of the areas have expanded. This is one of those areas. As you can see the red is the new protected corridor. In this instance, we shifted this alignment to get off these streams and wetlands in here. And we've done that all up and down the corridor. So, what you really want to concentrate on is the red footprint. The green that you see in there, that's just the lane, lines that show where the road is in relationship to this right-of-way footprint that's in the red. If you look real close, you'll see these little circles on here that's got CA in there. That means control of access. And what that means is again, we'll have a fence that we'll put out there. We won't allow access to the Greensboro Urban Loop except at the interchanges as I said. We've put that fence out there so it's a physical line out there that says no one can cross this line. It probably is just as good as if we filed something downtown because you can physically see that fence. And it's going to be the same type of fence that you see on Interstate 40, 73, and Interstate 85 and like that. We've got some hatched areas. In this case, this is where we're going to be expanding the corridor. You're going to see some other places where we've expanded the corridor. We'll show those and that information is on here as well. The blue is going to represent streams and creeks. And then, the blue hatched is going to represent some wetland areas. We are tasked to avoid those as much as possible when we can. Again, a lot of the properties here, we've got the neighborhoods shown, Cardinal Wood. So, they're labeled. The major roads are labeled. Some of the places like the Fire Department, Greensboro Montessori School, not all of those are labeled, but we've got enough information here. We feel like you can locate your property of interest. Okay, so starting down here at Bryan Boulevard, we're taking off where the southwestern part of the loop tied in. We're going to cross...let me make sure I've got this right...we're going to cross underneath Fleming Road. And the way you can tell that you'll see a red box and if the red box is longer this way that means this Fleming Road and other roads that intersect or interchange goes over the Greensboro Urban Loop. Where you see situations where you have...if you cross and you've got two long red boxes this way and this way, that means that the loop is going over that intersecting road. That's that grade separation I was talking about. So again, we've got a grade separation here at Fleming Road and we continue on the east. Here is the Caldwell Academy here. The Fire Station is here. KRLS Island Park is here. This is Horse Pen Creek Road. Horse Pen Creek Road in this area is going to go up and over the loop. And then coming on we've got the Well Spring Community here tying back in going between Mission Battleground Park Apartments and Camden Falls. This is Drawbridge Parkway. This runs all the way over to here and stops...I think there's a Kentucky Fried Chicken and a Food Lion Shopping Center there. This is Battleground Avenue. This is an interchange. This is not a diamond interchange. This is a Single Point Urban Interchange. Some folks call it a Single Point Urban Diamond. This is similar to what at the Tank Farms over at Gallimore Diary Road. Have you all seen that? You've seen the way that...it's a nice design for a lot of different reasons. One is again; we're trying to minimize the impacts out there. That is a very small footprint versus a cloverleaf that we would have to put in to capture the same type of loops. The other nice thing about it is it handles traffic better than a full diamond. The reason it works so well is the left turns. A lot of times when you have left turns at the end of ramps they tend to conflict with each other. Well, with this type of design, they're not in conflict with each other. So, more cars are able to go through per hour, than the standard type of diamond interchange. A diamond interchange, again, would be like the one at Sandy Ridge Road at Farmers Market. So again, in this instance, we've got the Greensboro Urban Loop going over the top of Battleground Avenue. And again, if you look, you can see where we've started a bridge here and we're carrying this bridge all the way over past Battleground Avenue. So again, all of the movements would be underneath the bridges for the Greensboro Urban Loop. And again, those worked very well. They're very safe and handle a lot of cars, safely. Okay, the bridge stops here and then we're getting back on ground now. We're continuing on. Cotswald Avenue is down here. And a lot of you that have ridden up and down through here you can see where the road is going to go through. Again, we've got a lot of the neighborhoods and apartments labeled to help you figure out where your property of interest is. Again, in this area, (*Ed states he is going to get on the other side*) Old Battleground Road, this is probably where we've moved the most...we've change the traffic pattern the most in here. In this situation, what we're doing is we're taking Cotswald Avenue and lining it up with Lake Brandt. We're going to take both of those roads over the top of the Greensboro Urban Loop. There's that red box that I was telling you about right there. So, you're going over...Cotswald and Lake Brandt is going over the Greensboro Urban Loop. Alright, there is a pedestrian access that is going through Old Battleground up here and crossing everything. We are going to keep that in. What is different is now before you could go right on through. There's not going
to be any direct access to be able to get through from this side of the Greensboro Urban Loop to this side. Again, it's closed off here. We've heard a lot of comments about that. If you want to write and comment about that, those are the kind of comments we want to hear. If there's something you want us to take a look at changing that's what that comment sheet is for, okay. And I'll take comments... Audience Participant: (Audience participant starts to ask a question) 424 Moderator: Just hold your questions. So again, as I said Old Battleground will be cutoff. The Greensboro Urban Loop will be coming through and then Cotswald and Lake Brandt will tie into each other and they will actually go over. Now the way that you would get around and everything is you would go down here...I think that's New Market, come over and hit Battleground and work your way back this way, okay. Alright, continuing on we'll come on over and again tie back in to Lawndale Drive with another Single Point Urban Interchange, just like the one we talked about earlier. And again, that's going to tie into the eastern loop that we had the meeting about last week. Okay, now we're going to open it up for the public comment and question session. I'm not really going to time anybody tonight. We don't have that many speakers. However, I would ask that you keep your comments and questions brief so everybody has an opportunity to speak. Once, we've gone through, I'll give you another opportunity to come up if you have any additional questions. As I said earlier, I'm not here to argue with anybody. I'm not here to debate with anybody. This is a forum where you can ask us questions. Some of the questions we'll be able to answer tonight. Some we won't. There's some that are detailed, we'll take those back to Raleigh. Also, don't argue amongst yourselves. We're not going to vote here. The voting is taking place over there. As I said, once all of the comments and questions come in, we're going to take a look at those and respond to every one of those and figure out what we're going to do. So again, what we'll do is...I'll go ahead and call up the person. When you come up, state your 450 Moderator: And with that I'll go ahead and start with Len Gillespie. name and address and then you can go and ask your questions. Len Gillespie: Thank you Ed. My name is Len Gillespie. I live at 3604 Camden Falls Circle in Greensboro. I am President of the Camden Falls Homeowner Association and our neighborhood is right here on the map...is adjacent to the planned Urban Loop. First of all Ed, I want to commend the Department on the Open House and the forum tonight. I felt it was well organized, informative, and the representatives here were professional and knowledgeable, so nice job on that. Camden Falls is a neighborhood of 50 homes. It's a very quiet neighborhood. People have bought into this property just because of that and we're very concerned about the potential noise and light pollution that could result of this planned highway. And we're a bunch of professionals here and certainly support progress and growth for the community. But we want to do it in a way that it enhances value and does not degrade value. So, in fact we've got a number of our residents here from Camden Falls, please stand. We've got a number of us here and obviously are very concerned about the potential impact of this highway. We have three requests that we would like for you to take back to Raleigh to consider. We would like you to reconsider the noise suppression sound barrier decision. Right now there's no planned noise abatement adjacent to our property and we would like to get a 25 foot wall built there with the noise absorbing material. We understand that we might not have technically qualified per the specifications that the Department uses, but I would like you to also consider the economic impact of this. And we are a community...And I think we are a community that I think is a city/county and potentially a state asset. We don't want to degrade the value of that. So that should be an important consideration into the overall community and state. Secondly, as regards to lighting, we understand that the lighting specifications have not been done at this point, but we believe that the lighting should be done in a very directive way so that there's minimal spillover and that be built into your specifications when you get to the final design. The third request that we really insist on is that during the construction period, there's also noise and light consideration that can occur and we insist that construction be only occurred during the daylight hours and not at night like many construction projects and highways are done today. So those are three requests we would like you to consider. Thank you all very much. Moderator: Thank you, Mr. Gillespie. We'll certainly take those under consideration. Next, we have Roger Cates. Roger Cates: Mr. Lewis, thank you for having this forum tonight. It's been very informative and I feel like for both citizens and they didn't have a lot of information that were concerned. Some of my concerns tonight are...first off my name is Roger Cates and I live at 5 Barrett Place in the Cotswold Village, which is located right here on the orange side, the non-funded group. So, anyway, my concern is...I've lived at my residence for 17 years. About 3 years after I moved in the State started acquisitioning...24 of the homes...of our almost 80 homes in the neighborhood there. And in the last 14, 15 years the State has had ownership, the deterioration of these homes is simply deplorable. The evaluation...I had my home refinanced the first part of the year and with the money that they said that my property was valued at, they came back later after looking at the neighborhood and decreased my value 25%. That's an awful lot of money. And I feel like the State has not been responsible enough for our neighborhood, the properties that they own and being a good steward being able to come in and making sure the value of these homes that the State now owns that they are kept up to a good property value, which they have been a poor steward, I must say. So, I'm really disappointed in how our neighborhood has been kept. I would rather see that the homes that are presently owned by the State just simply be taken out, demolished. And with the type of condition that these homes are in, it brings in some undesirables. That's just the situation. You come into this neighborhood and you're looking at a home, or the resident is trying to sell the home and they went to the lower 24 homes that are owned by the State and they'll just turn around and leave because no one wants to live in a neighborhood that looks like that. I'm just real disappointed at what the State has done to keep these homes up. So, that's my comment, thanks so much for having us. Moderator: Thank you, Mr. Cates. That is it as far as who signed up to speak. Is there anyone that would like to take the opportunity to speak tonight? Again, if you're uncomfortable speaking in front of a large crowd, the comment sheets carry the same weight. Come ahead sir, again just come up to the mic and state your name address for the... Audience Participant: Ask the questions that you actually go through and review? 528 Moderator: Right. Bruce Wieland: My name is Bruce Wieland. My house is located at 5010 Warm Springs on this one, but I had a couple of genuine questions that I like to ask. The first question is can you go through again how that impacts Battleground Park, tonight? That's question number one. Question number two is you say we'll take that back to Raleigh. Can you define for myself and potentially everybody out there what "taking back to Raleigh" means, who those people are, how they're addressed, and how we potentially speak further to them versus taking back to Raleigh? Thank you. Moderator: Sure. "Taking back to Raleigh" that sounds kind of frightening. I maybe shouldn't have said it that way. You've actually talked to the folks tonight. Everybody that's here with the Department of Transportation, please stand right now. (Ed repeats everybody with the Department of Transportation) Those nice folks that were professional tonight, those are the folks that are going to be involved with getting this information back out to you all. So, it's not some enemy. These people just like everybody here (Ed thanks the DOT staff for standing). What it is there are so much that you hear, we want to capture it. It's the written comments and what's recorded. That allows us to take a look at it. And let those professional folks back there come out with the best solution based on the environmental issues that are out there as well as the public comments that we're going to get from you and the last 30 days and what we hear 548 549 tonight. 550 551 Let me go over your Battleground question for you. 552 Bruce Wieland: Before you do, is that the decision group you are referring 553 to is when you say take it back to Raleigh? 554 555 Yes. 556 Moderator: 557 558 Bruce Wieland: Okay. 559 Moderator: 560 The decision group is a professional staff. Ultimate decision authority still rests with the Secretary of Transportation, the Board Member is also 561 involved, Mr. Fox, but again, they rely heavily on the professionalism and the knowledge 562 of our staff, their expertise. 563 564 Okay, let's go back to the Battleground Park question. Again, as I said Cotswald Avenue 565 and Battleground (Ed states...let me find the pointer) okay, again the question, how does 566 Old Battleground work after the project goes through? As I said earlier, now since the 567 loop is not there, it's a north and south travel; like you do now. Once the Greensboro 568 Urban Loop comes in...that 350 foot right-of-way, what's going to happen...since 569 Cotswald Avenue is going to be taken away and that's where the Greensboro Urban Loop 570 is going to go, and that allows us to
line up Cotswald Avenue with Lake Brandt. The only 571 access now on the north side and south side of the loop is pedestrian access. You can still 572 walk across. But there is no direct access on either side from the south side to the north 573 side under this proposal. I had a lot of folks asked about that. You've got Battleground 574 Park down here. A lot of folks like to go down there walk, exercise, and things like that. 575 You're not going to be able to do this anymore. You're going to have to come out Lake 576 578579580 over, so it's a little bit... 577 Audience Participant: corrects Ed on the street name 581 582 583 584 585 586 Moderator: New Garden, sorry, thank you. Again, that's out of the way a little bit. Is that a valid comment to send in to us if you've got a concern? Yes it is. We're not going to make the decision tonight, but again, we're going to take a look at that. Representatives from the City of Greensboro will also be there and we'll make a decision on that for you. But right now the way it's currently proposed, there is no direct access back and forth. There is no grade separation for Battleground. Brandt, Cotswald come down to Battleground and I think that's New Market to get back 587 588 589 590 591 592 Okay, one of the things that I failed to point out were some of the location for the noise walls and they're all up and down here and are showing on these white lines. And they are shown. There are four noise walls located on the map. After the hearing, you can come up and take a look. We'll point those out to you. We've got Mr. Smith and Mr. Rauseo here from our Noise Section, if you have any questions for them; and they'll be around shortly after. (*Ed states okay, let me go back to the podium*) 596 Audience Participant: We live on Cherry Cross, how do we get home? 598 Moderator: Okay. 600 Audience Participant: I'm sorry. I know it's a tiny detail, but... Moderator: If you have individual questions about your access and stuff, get with us after the meeting and we can explain that to you. One of the things, remember I said there are some design things we can take a look at. One of those questions is access. There are opportunities out here that we're going to have to decide on how we're going to provide access. We don't show that yet because we want to talk that over with the property owners out here. And that happens during our right-of-way stage, but you can certainly ask that question now and we'll get that to the appropriate folks. So, if you have an individual question about your property, please see us after. These are more for general questions. Okay, if you'd like to come up and speak, raise your hand and I'll call you up. Come ahead, sir. Again, please state your name and address for the record. Edward Clark: My name is Edward Clark and I just have a concern with the route because it would be my intention that the neighborhoods that are going to be affected are not only these, but these out here as well. People come down Air Harbor, other roads that route Lake Brandt that come down and then in the mornings they would come down this way, hit Cotswald and Lake Brandt. They go down to hit New Garden and cross over Battleground onto Westridge. What you're creating is a bottleneck on Battleground at two different points. Here and here, for those that want to just simply access these parts of Greensboro, because they have to access here or here to get to back up here. Whereas now, you would be allowed to cross over...simply cross over by accessing New Garden or further down Old Battleground crossing over to Westridge. So, what was the thought...because you're also going to create another condition for those that now like the fact that Old Battle Forest was blocked off by Cotswald dead ending...people are going to use it to get over to Old Battleground. That's a concern. Moderator: And again, that's exactly the reason we're out here. Okay, because I don't live out here. I come up probably about three times a month. You know your commuting patterns. Those are the type of comments we want to hear. We've heard them tonight. If you want to echo those comments, use the comment sheet. Get that in to us because those are one of the decision points that we have to take a look at. Sir, you can come up next. Again, please state your name and address for the record. - My name is Mike Decker. I live at Cotswald Point Condominiums. - To the statement that he just made, are there any plans? Old Battleground is supposed to - stop (can't hear verbiage). Are there any plans...the original Cotswald Terrace went - behind Cotswald Point Condominiums; that gives him an out. I'm already going to have a - tree house third floor view of the top of a Wal-Mart truck going right outside my - 643 window. Do I have any insurance that I'm now not going to have half of Greensboro - trying to...later, in a future decision, come down Old Battleground and use what was - originally Cotswald Terrace revitalized to connect. - 647 Moderator: And again, exactly the kind of comment that we want to hear. - Some folks like that connection, some folks don't. As we're thinking about and hearing - again, that's a decision that we will take back to Raleigh and make a decision in Raleigh. - So, that is on the table and... 651 652 Mike Decker: That is on the table? 653 - 654 Moderator: As far as what we're hearing tonight. We have to take a look at. - We have to look at what his comments were and what your comments are. 656 657 Mike Decker: Yes, but the answer to my question? 658 - 659 Moderator: The answer to your question is...are we going to take a look at - that? And if we're asked to take a look at that, we'll take a look at it. Can I tell you what - the answer is tonight? No. 662 Mike Decker: Okay, have you been asked to take a look at that? 664 - 665 Moderator: Some folks have asked about that. How's my access here? I've had - some conversations with representatives from the City of Greensboro and some Local - NCDOT folks here. I imagine that's going to be one of the topics of our discussion at that - post-hearing meeting. So, again it's perfectly okay if folks want to provide similar - comments in the written form, please, do that. The written comments, the public - comments, the spoken comments, are going to fold into the decision making process that - we're going through. We've got to look at the environmental issues that may come up, - good and bad, based on that redesign. We can certainly do that and we should have a - decision soon after that public meeting. Once that's done, anything major like that it will - be part of the public record and we'll let everyone know. 675 - Okay, anyone else that has not had an opportunity to speak? Ma'am in the red sweater, - blue sweater, I'm sorry. Please state your name. 678 - 679 Elaina Jones: I also live in Cotswald Point. There are a few of us there. My unit - is going to back right up to the proposed loop. And I want to know between Battleground - Avenue and Lawndale, how many lanes are we talking about? Moderator: The number of lanes in that area is three lanes in each direction. 683 684 The only place where we have two lanes in each direction is US 29 over to US 70 on the east side of town. So, again from US 29 westward of PTI over Bryan Boulevard, we've 685 got three lanes in each direction. 686 687 Audience Participant: As far as getting access to the Old Battleground Park, 688 people coming from the north, as they come up Old Battleground, where are they going 689 to park at the Park? 690 691 Moderator: That's a good question. 692 693 Audience Participants: What's the question? We can't hear. 694 695 696 Moderator: The question was if folks are coming up Old Battleground, where are they going to park at the Park because I know some of the parking is right there at 697 Old Battleground where some of the trails go through. Again, we'll take a look at that and 698 699 get a response for you on that as well. 700 701 Okay, is there anyone else that would like to...sir in the white shirt, come ahead please 702 and if you can, speak directly into the mic as much as you can so I can capture those 703 spoken comments. 704 705 Mark Anderson: My name is Mark Anderson and I live at 3802 Camden Falls Court and my question is you're going to elevate the road out by the Fire Station all 706 through the wetlands all the way to where it meets Battleground? Is that correct? 707 708 709 Moderator: No, on the western end where the Fire Department is...you're talking about Horse Pen? 710 711 712 Mark Anderson: I'm talking about Horse Pen all the way down to Battleground. 713 714 715 Moderator: Yeah, in some places we do have the loop going over some of the service roads...I'm sorry, intersecting roads. In other places, those intersecting roads are 716 going over top of the Greensboro Urban Loop and those places, especially where the map 717 breaks, we've got a bridge there, so the road is elevated in that location and as you come 718 this way, it starts to go down to what we call the "cut area" so, what happens is if this was 719 natural ground a lot of times the road sits on top, what happens is we need to take the 720 721 road, Greensboro Urban Loop, lower so that existing roads can go over the top. So, what we end up doing is taking a lot of that natural ground out and you kind of get this kind of 722 shape. You kind of see it...that's called a "cut section" so the road is lower than the 723 724 natural ground. We can get with the design folks afterwards and let you know exactly how low it is in certain places. We do have some 17 foot cuts in some places, 20 foot cuts 725726 727 in other places. Mark Anderson: But all down the pipeline between the pipeline and where 728 729 you're putting the road that's all wetlands and swamp. And so, is that going to be upon big pillars in the road? 730 731 No, in areas where we fill in wetlands, we'll actually fill those with 732 Moderator: 733 fill
material. I don't know exactly how high it's going to be. If there's a certain location you want to ask us about, again use that comment sheet. We can go to the design plans 734 735 and get that information for you. So, we're not building roads on top of the wetlands, we've got to make that subgrade stable. That way the rest of the road is stable. Anytime 736 you fill in those wetlands, of course, we have to replace those wetlands. 737 738 If you elevate the road, is that going to influence the sound? 739 Mark Anderson: 740 741 Moderator: It influences a lot of things, not just the sound. And again, we look at the impacts including the noise in there, wetlands, all those things. That's been covered 742 743 in the Environmental Impact Statement that was produced back in the 90s...that 744 statement. 745 Mark Anderson: So, the area behind Camden Falls is not going to be on a 30 746 747 foot road? 748 I'd hate to tell you the exact height of ...what I would do...Clayton 749 Moderator: can you get with Mr. Anderson and let him know what the difference in elevations is? 750 Clayton is in the back there. 751 752 Mark Anderson: 753 I just don't see enough room for a six lane pipeline. 754 Moderator: Well, 350 feet, I mean that's a lot. That's the length of a football 755 field. But again, we tried to minimize as much as we can and we'll continue to do that all 756 the way up to finalizing our right-of-way plans. Thank you, sir. 757 758 759 In the checked shirt, come ahead sir. Thank you for those comments Mr. Anderson. 760 761 762 763 Tom Pless: My name is Tom Pless. I live at 4401 Brant Ridge Drive, the Brant Ridge Subdivision. I think some very good statements have been made about the block off of Old Battleground there. I'd just like to add a couple of detail questions to that I'd like to ask the folks in Raleigh to consider. 764 765 766 One is that not everyone who lives north of the loop wants to go to Wal-Mart or wants to go to Reidsville. One of our major...and the folks up along Lake Brandt, one of our 767 major accesses to town is down Old Battleground where it intersects with Battleground. 768 So, if our project is to...for the purpose of increasing traffic flow for the citizens of 769 Greensboro, that's just one section where we're forced to kind of go around. So, I would 770 like to ask the folks in Raleigh to consider at least in the sections at Old Battleground and 771 772 Horse Pen Creek at Cotswald and Battleground and then Lawndale at Lake Brandt Road to consider something that would allow for a lot more traffic at those intersections. That's 773 going to be a big backup for all those people that are trying to turn left, for example and right now those intersections cannot handle that. 775 776 777 778 779 780 781 774 The other thing is at the park, there's adequate parking right now for the people who want to go there...well not really, but many people that go to the park, go to the park and don't take their car because they're within walking distance. Okay, so it might be a good idea to check with the folks at the Federal Park Administrator or whatever the folks are about what the impact is going to be on people who now have to drive around to the park that's going to be increased. So, I would like to ask that you consider that, thank you. 782 783 784 Moderator: Thank you, Mr. Pless. Okay, is there anyone else that would like to add a comment or question? Sir in the... 785 786 787 788 789 790 791 Tom Styres: Tom Styres, 304 Checkerberry in the Lake Jeanette area. My question is whether you've reviewed with emergency services the impact it has on the various neighborhoods and has some neighborhoods been impacted in a significant way, negatively in that regard, that would be fire and rescue as well, as it relates to the accesses that are involved in all of these loop improvements. What are the plans for those? 792 793 794 Good questions, those are the kinds of questions we always get. Moderator: Again, we've talked to Fire Captains; we've talked to about, if I remember right, 15 or 20 795 796 Fire Stations. That's one of the things we do take a look at, emergency response time. With the loop in places, with access to the loop, they will take a look at that. A lot of 797 times response time is better because you don't have as much congestion to go through, 798 but we do coordinate with those Fire Stations to make sure we've got a good handle on 799 what the emergency response time is. We did take a look at that. 800 801 802 803 Tom Styres: I didn't finish that question. May I just follow up? There's a difference between the county and the city services, was the impacts also reviewed by the county services, which has to access the hospital? 804 805 806 807 808 809 Moderator: I need to take a look at that. The question was did we not only look at the City Fire Department but the County Fire Department, County Rescue Squads, and the...I'll take a look at that and get with our planning engineers to make sure that we did address that. I do know that we spoke with several Fire Stations but I need to check the Rescue Squads. We'll certainly do that and it will be part of the public record. 810 811 812 Tom Styres: County 813 Moderator: Sorry, county. Okay, ma'am in the back if you want to come 814 815 ahead. - My name is Carrie Luther and I live at Woodland Village, which is 817 Carrie Luther: 818 - right near the Old Battleground, Lake Brandt Road Intersection. It's a condominium - complex. I moved there in 1986. I was one of the first ones to move there when the 819 property, condominiums were built. And my Real Estate Agent told me later that she knew there was a road on the books, but she was not obligated at that time, in 1986 to tell me that there was a road on the books. The road that was on the books was called Painter Boulevard. And I just want to cop to and tell you how disappointed I am in somebody and I don't know who it is. Painter Boulevard does not sound like a loop that has two interstates with tractor trailers doing 65 mph or more on six lanes of highway. And so, since 1986, I knew there was going to be a road in my backyard I mean within the original lines until they were redrawn recently about 100 feet of my backdoor, taking out the swimming pool that went to the complex. And it's now...the line has been extended out a little bit in the hash marks. It still takes my breath away that somebody and a lot of somebodies knew without telling the public, who was buying homes, and there are a lot of other places since 1986. Some of the people that have spoken tonight their places were built later, so I know they're disappointed too that we have gone from having what sounded like Bryan Boulevard, which is what we were used to thinking of as a Boulevard to having an interstate highway zip through our backyards and what all that entails. (Audience participant applauding) I don't think my complex will be standing long after the road is opened because our building is cedar siding and they nailed them together...wooden buildings. And I think they will just vibrate until they collapse. And I'm very disappointed in somebody. Do you know who it is I should be disappointed in? (*Audience laughing*) Moderator: Again, this is something that we have talked about and discussed in other public hearings for other pieces of the loop. Painter Boulevard caught on locally with a lot of the local media outlets. Again, we hear the word Boulevard and we think about a tree line, low speed. Since 1995, I've gone back and looked. We have never referred to it as Painter Boulevard. Back in 1995 those hearings and every opportunity since we have explicitly said it's not Painter Boulevard. We either called it the Greensboro Urban Loop, Future 40 depending on what it was. Back when we presented it back in 1995 and what's that 15 years ago? I do it back right...15 years ago; we talked about this being a fully controlled freeway with a design speed of 70 mph with two lanes in each direction. We've been consistent with that ever since 1995. I've gone back to look because I got a lot of questions about it. It is unfortunate, because I've talked with many of your neighbors here in Greensboro, many of your fellow citizens across the State and again, that's why I really highlighted that last question. If you're buying or selling a home in any of the ten major areas or anywhere, any urban area, you need to talk to with the local planning office and you need to talk with the NCDOT Office so you know exactly what's going on. Now back in 1986, I think Greensboro adopted a thoroughfare plan that had a loop on it back in 1989. They called it Painter Boulevard because it was a Greensboro DOT person that had this vision of a loop that was going around Greensboro. His name was Painter so, that name stuck. And I guess since 1996, we have been trying to dissettle that. A lot of you listen to Channel 2 and Channel 8 and you noticed in about 2008 they quit calling it Painter Boulevard. They're calling it the Greensboro Urban Loop. Is that going to help your situation, ma'am? No. I will tell you that the Department did everything they could to let the city know, the county know that is a freeway type of roadway, a high speed type of roadway. We sent letter to the City of Greensboro. They commented on the project. They sit on the Metropolitan Planning Organization with us. We made suggestions to the City of Greensboro. Look, if you're going to let developers develop, they need to develop with noise sensitive design standards. What are those Mr. Lewis? Well, rather than having those condos back up to Cotswald Avenue, they needed to have the parking there because that puts condos further away from Cotswald Avenue. Can I go out there and bend their arms and make Greensboro and the developers do that? No, I have no authority to do that. My authority, the Department's authority end at limits of the red lines that you see on that map. The only other
authority that we have is when those properties want to get driveway access, if it's on a State maintained roadway, that permit process comes through the local office and it's up to our local office to deny or approve that driveway access. I don't know who to blame. I don't think there's one person. I think we all could do a better job as buyers as well as sellers to let folks know hey what's going on out there in that green patch of woods. We see it all over the State and the Department is making some improvements in the way that we keep these loop projects out there so that we don't hear any more of these horror stories. And again, there's not one person to blame, but the Department is trying to do what we can to make sure that everybody knows where these roads are located. Okay, is there somebody that hasn't had the opportunity to speak that wants to come up? Ma'am, you in the back, come up please. (Ed states, you can tell I'm a little passionate about that) Ma'am, please state your name. Susan Kowski: Hi, I'm Susan Kowski and I actually live in the western leg of Painter Boulevard, one of the big discussion areas way back when. At that time, there was a rule that real estate people had to...had to discuss with people that this roadway was coming through their property. Has that been changed? Moderator: That's a real estate question. I'm not an expert in real estate, but my understanding there are some disclosure rules and regulations and I'm not going to try say what those are. I have heard stories where a lot of you have closed on a house before, your Lawyer and Realtor sliding you papers right and left sign this, it lets you know there's a road over here and you may signed it and not even realized it. Again, it falls on the potential property buyer to make sure that if you're going to spend that much money, you're making an informed decision. Again, I go back to what I said before, the Department is trying to get the word out so everybody knows hey there's a road out there and I need to be aware of that; but I cannot say yes or no exactly how that disclosure works, if it shows up on the thoroughfare plan, which is a long range plan, or if it's an adopted corridor such as this one. Again, I will say this corridor is on file and the revised corridor is going to go on file with the Register of Deeds there in the City of Greensboro. Audience Participant: When is that? Moderator: We'll refile the revisions sometime next year. The orange line that you see now is already on file and has been on file since 1996. Susan Kowski: And another question, these comments sheets have to be addressed in writing, is that correct? For everybody that sends something in...if you got comments that you want in, they actually become part of the hearing minutes. So, if you have comments and you have things to do, you better get them in. If you got concerns and he's direct, once they go in, and that deadline is set. So, I'm not here as an owner in the land but I'm here as somebody it's already happened to. We spent many years in the western leg fighting things and be really aware that your sound barrier walls...there's no such thing as can't be done. Beat your system. Be alert, thank you. Moderator: Thank you, ma'am. Is there anyone else? Again, the written sheets carry the same weight as she said. I didn't ask her a second time. Ma'am, in the blue sweater, come ahead please. If you come up for the record that would be much better that way we can get official. I appreciate it. Jackie Quigley: My name is Jackie Quigley and I live in Battle Forest Village. I too was told of Painter Boulevard when I bought and I bought 30 years ago, so, I was told. What year did they decide to make this a six lane freeway? And my second question is, from the time we had hearings, this was set. It could not be changed ever and yet you say you haven't started making the purchases. Why can't it be changed? Why is it going right through residential areas? Moderator: The traffic was updated back in 2006, about the time we were preparing what we call right-of-way plans. And again, based on the development in the area, the amount of traffic that we saw did require from US 29 over to PTI, that we take a look at the six lanes; and that's 12 additional feet in each direction. So, the traffic was updated back in 2006 and that's what the current designs are based on. The other question is and I heard this question last week too, why are you going through an urban area? Well, back then it really wasn't that much of an urban area. If you look on the old hearing maps, it's a lot of big pieces of property that were desirable to developers. So, again we looked at several options, several locations, and we got what we would refer to as the optimal alignment. It balances the impacts to the environment. We couldn't zero everything down to nothing. We've got impacts out there but we tried to be smart with our planning and avoid as many things as we can. Back then in this area if you look on the old map, it was pretty much rural, kind of like the piece east of here and the piece between Battleground heading back over to PTI. So, again based on what was out there back then, we've relocated the road. U-2525B&C and U-2524C&D – Greensboro Urban Loop – October 25, 2010 958 959 Those big pieces of properties with those interchanges that nice access to a freeway type of roadway, developers love that and they went in and bought the property and developed 960 961 according the zoning and planning requirements of the City of Greensboro. Again, that's a local issue, as I said before. So, can we change it? We're always looking at ways to 962 963 refine the design. We start out with the big picture stuff and we're constantly narrowing the project down until we've got just the one location. The location is pretty much set. 964 965 You see the big area. We would try to tighten it up to get out of the wetlands area. That's 966 a good thing. We're not finished yet. As I said, the design things we can certainly look at it. If you're not quite sure if I need to ask that question or not, go ahead and ask that 967 question. Write it and send it in to us and we'll take a look at it. The location though is 968 set. Okay, its design things that we can take a look at, but again, time is running out. 969 We're trying to get this project to the right-of-way acquisition phase. We can start 970 purchasing properties. That's why we're out here tonight to go ahead and get those final 971 comments from the public. 972 974 973 Okay, is there anyone else? 975 Audience Participant: Just one question. 976 977 978 Moderator: Well, let me make sure...sir, in the green shirt, if you'll come 979 up...red shirt, sorry. Again, please state your name and address for the record. 980 981 Mark Peterson: Hi, my name is Mark Peterson. I live at Greystone Point on Old Battleground. I guess I just wanted to follow up with the concerns that other people 982 983 had with making Old Battleground a dead end. Also, I have a question, as far as Battleground that's going to be an access point. Now when you connect Cotswald and 984 Lake Brandt is that going to be an access point too? Is that going to be straight through? 985 986 987 It's going to be at grade separation I was telling you about. It's Moderator: going to be a bridge over the Greensboro Urban Loop. 988 989 990 Mark Peterson: Okay, then making Old Battleground a dead end. Can you may be consider making it a straight through. Thank you for your time. 991 992 993 Moderator: Thank you, Mr. Peterson. Okay, is there anyone who has not had an opportunity to speak? Ma'am, you can come ahead. 994 995 996 997 998 999 1000 1001 Angela Cook: Thank you for the opportunity to come up tonight. My name is Angela Cook. I am on the board of the Cotswald Homeowners Association. I've heard our concerns from the two that do live in our community. Unfortunately, I'm not as much affected with the project as much as they are. I am just concerned about the closeness of the Urban Loop to our complex. I'm concerned as to will those two buildings still be standing or will they take those? If they do take those, then that will impact me and with regards to the noise, so, I just wanted to make that point known to you. 1004 Moderator: Thank you, Ms. Cook. Anyone else? Sir, in the gray shirt. 1005 1006 Dave Dalton: I'm Dave Dalton, 203 Green Valley Road. I would like to suggest 1007 that the Department of Transportation consider putting the interstate below grade as it passes Old Battleground and then it wouldn't be necessary to dead end Old Battleground. 1008 1009 And by putting it below grade, you might attenuate some of the noise that would 1010 otherwise have an inverse impact on Cotswald tenants. 1011 1012 Thank you, Mr. Dalton. And again, don't just write put a cut Moderator: 1013 through there in this situation, give us some ideas that you may have as far as how we can make that better and we'll certainly take a look at it. Thank you. 1014 1015 1016 Let me make sure that there is no one else ma'am since you've already come up. Have 1017 you come up? No, you can come ahead sir. 1018 1019 Chris Rochelle: My name is Chris Rochelle. I'm at 5003 Lawndale Drive, 1020 Battle Forest Village. Did you say that this is going to go over the top of Lawndale? 1021 1022 Moderator: Yes. 1023 1024 Chris Rochelle: It is. What kind of intersection did you say that was going 1025 to be or interchange rather? 1026 1027 Moderator: That's called a Single Point Urban Interchange. It may also be referred to as a Single Point Urban Diamond. You can Google that. If you're going to 1028 Google it, go to the FHWA, Federal Highway Administration website. It will tell you all 1029 1030 you want to know about Single Point Urban Interchanges. 1031 1032 Chris Rochelle: That's the kind at Dairy Road...Gallimore Dairy Road. 1033 Yes. 1034 Moderator: 1035 1036 Chris Rochelle: And my other question is...this has always kind of
bugged me...as getting around town and watching this develop over the years, is it ever going to 1037 be named one thing rather than four different things as you go around? Because giving 1038 1039 directions to people and such as that is maddening. Growing up in Atlanta, we had 285 1040 and it was done and that was it. So, I was just curious about that. 1041 1042 Moderator: That's a good question. How many of you all have ever been to Raleigh before? You know we got inter loop and outer loop. Now, we've got an outer 1043 loop. So, there is no east or west on those things, very difficult. But again, we're going to 1044 have the sign...we'll actually have those green signs up and you should get the hang of it. 1045 (Audience laughing) I tell you, I've got relatives that come to Raleigh and they can't 1046 quite figure out the difference between the inter loop and the outer loop over there and 1047 1048 the belt line. Again, there's I-73, I-40, I-85, I-840, US 421, US 29, US 70, I don't think there's an NC Route in there, but there's a lot of traffic that comes into Greensboro. The 1049 1050 only other place that got more major roads then Greensboro coming in is Charlotte. 1051 They've got two interstates coming in. Provide us some suggestions on that and we'll 1052 certainly take a look at it, sir. Thank you, Mr. Rochelle. 1053 1054 Okay, sir you can come ahead. 1055 1056 David Demiranda: My name is David Demiranda. I live at Clydebank Road, 1057 5512, near the intersection of Lake Brandt and Lawndale. And one of my concerns is we're bringing...when all is said and done we'll have a major highway added to this area 1058 1059 that's going to divide the neighborhoods and I'd like more information on what the interchanges are going to look like, how pedestrian friendly they're going to be, what 1060 kind of traffic...we need to get a lot of cars through these areas and other areas that are 1061 going to be nearby, as people were discussing. So, what kind of traffic colony measures 1062 can be taken? I'd really like to see more detailed plans in a public forum like this so that 1063 we can comment and get some idea of what this is going to look like in the future. And 1064 1065 I'd like to know who in Greensboro is our advocate and spokesperson for that. 1066 1067 I would suggest, of course, your local elected officials. Mr. Moderator: McKinney is here. He can certainly let you know who to talk to. The Board of 1068 1069 Transportation Member, Mike Fox...all of those folks. Again, I mentioned earlier the Greensboro Urban Area MPO (Metropolitan Planning Organization). That's where 1070 1071 FHWA, NCDOT, and local officials get together and talk about transportation and those 1072 meetings are held every month...typically every month. And you can go on the Greensboro DOT website or our website and the information is there for you, okay, and 1073 1074 see me after the meeting. 1075 1076 David Demiranda: So, will there be any meetings of this nature? 1077 1078 Moderator: We can certainly take a look at that. I don't want to say yes or no right now, but we can take a look at it. We can certainly hold a meeting. I just need to...I 1079 don't get to make that decision by myself. That's a decision we'll make at the post. 1080 1081 1082 Okay, anyone else that has not had an opportunity to speak? Okay, sir you can come up again. 1083 1084 1085 Audience Participant: Quick question. 1086 1087 Moderator: Okay, (can't hear verbiage) 1088 1089 Audience Participant: That's good. You said three or four times about the timelines. Can you speak to the timelines on all four segments of these? You have drop 1090 dead dates that we should be concerned with. I didn't see them in here. Are they in here? 1091 1092 Yes. 1093 Moderator: 1094 Okay, where are they? 1095 Audience Participant: 1096 1097 Moderator: Everybody go ahead and turn to Page 3. And then what you're going to do is take Page 3 and this map right here...remember I said all maps have good 1098 1099 legends on them and stuff. Well, we've got the TIP numbers here and they're in color and basically it is pretty straight forward. The first piece is the piece from PTI at Bryan 1100 1101 Boulevard over to US 29 Battleground. That's the first piece. 1102 1103 The second piece is the eastern most piece that's from US 70 over to US 29. The two pieces in the middle on either side Lawndale, 29 on the east all the way over to US 220 1104 1105 Battleground, to the west, not funded through 2020. Is it going to be funded in 2021? 1106 Nobody knows. I've heard a lot about folks here tonight saying that we don't know and 1107 we don't. We don't. We've got \$8 billion in loop needs out there...\$8 billion. We get \$150 million a year to meet that. You do the math. Somebody told me that it is going to 1108 1109 take 50 years. So, we've got to come up with some idea to try to get it quicker. 1110 1111 Audience Participant: So, there's not a shareholder or stakeholder deadline that 1112 next year report deed is filed or anything of that nature? 1113 1114 Moderator: What you're asking me if there's a stakeholder deadline or anything like that. The deadlines that I went over tonight were pretty straight forward. 1115 Number one, I need everybody's comments by November 30th for this. We're going to go 1116 to right-of-way in 2011. That's next year. So, we cut that off as the date so we can 1117 1118 respond to your questions, take a look at it, see what we can do, and still meet that 2011 deadline. So, let's go ahead and get those in. And then you can see in there if you look on 1119 1120 that page I was telling you about, the other sections and the schedules there. We'll certainly take comments and questions after that November 30th date. But again, we 1121 placed the cutoff date so that gives us time to respond and all those good things like that. 1122 1123 1124 Okay, ma'am in the black sweater, did you want to come back up? No, I'm sorry ma'am, the lady in the very back. Both of you have black sweaters on, I'm sorry. Restate your 1125 name even though you came up before. 1126 1127 1128 Carrie Luther: I'm Carrie Luther from Woodland Village. In regards to the question about it being an outer loop and your answer, I have been in the city limits since 1129 1988 and putting interstates within the city limits and calling it an outer loop is absurd to 1130 me. And I'm not the only one in the city limits. Probably everybody here is in the city 1131 limits. It's not taking the traffic out to the edge of the town. It's running it right down our 1132 1133 busy intercity streets, right beside our homes. 1134 1135 I also suspect and may be you can answer this question that the National Park probably wants that narrow two lane road to be a dead end road. There's too much traffic on Old 1136 1137 Battleground through the Park now for pedestrian traffic and people walking and on bicycles as it is. Did they request...did the National Park have anything to do with 1138 making that section a dead end? 1139 - Also, I'd like to ask or just give a heads up to those of you who count your pennies - especially during the down turn that we're having, shortly after I did find out that I lived - on the precipice of a loop, and it was going to be as big as it is, my property was - reevaluated up and I went downtown and appealed that and they denied it. And I went to - Raleigh before a board and I appealed it and this was back in the late 80s. So, I paid a - lower tax rate than any of my neighbors have for about 20 years. And if any of you need - the money, I suggest that when your property is reevaluated, you go to the hearings and - tell them that you're sitting on this edge of the loop and you will lower your tax rates. 1150 Moderator: Thank you, Ms. Luther. 1151 1152 Carrie Luther: You're welcome. 1153 1154 Moderator: Okay, ma'am, you can come up now. 1155 1156 Audience Participant: Me? 1157 1158 Moderator: Yes ma'am. Again, please restate your name again. 1159 - 1160 Elaine Jones: My name is Elaine Jones. I live in Cotswald Point Condominiums. - The Urban Loop is probably going to be coming probably within 150 feet of my unit. - And I'm wondering is it...I keep hearing 65 and 70 mph speed limits and I'm - wondering...my suggestion would be since it's going through such a high density - area...a State or National Park right there and bicycle riders, could they not lower the - speed limit through there? I think it would may be help with the noise abatement and - 1166 safety. 1167 1168 Moderator: Clayton, we got a design speed of 70 mph on this? 1169 1170 Clayton Walston: That's correct. 1171 - 1172 Moderator: Okay, design speed is not actually what the posted speed is going - to be. When we talk about design speed at DOT when we go back to Raleigh, what that - speaks to is the curviness of the road side ways and up and down. If you're ever been on - the interstate, you notice how far off in the distance you can see. There's no hills that you - unexpectantly come over. That speaks to design speed. Now, I will have design speeds of - 1177 70 mph. Don't know if we've come up with what our posted speed is going to be out - there. I imagine it's going to be slightly less than that. Usually, we like to have that buffer - in there, but we'll make that decision at a later time as far as that posted speed limit needs - to be. With it carrying an interstate shield, I-840, I don't see it being any less than 55 - mph, but again, we haven't made that decision yet. - Okay, is there anyone else that hasn't had an opportunity to speak? Again, the written - 1184 comments carry the same weight. Okay, I appreciate it. We'll going to be around for just - a few more minutes. I appreciate you all coming out tonight. The hearing is adjourned. - Have a safe trip home. | 1187 | | Hearing Adjourned. | |------|-------------------------|-------------------------| | 1188 | | | | 1189 | | | | 1190 | | Ed Lewis, Moderator | | 1191 | | Public
Involvement Unit | | 1192 | | June 9, 2011 | | 1193 | | | | 1194 | Typed by Johnetta Perry | | | 1195 | | |